

Phenomenology, Facts, and Questions

Boris Kayser
Fermilab, July 2009
Part 3

Coherence vs. Incoherence


The reactions —

$$S \rightarrow R + \ell_{\alpha}^{+} + \nu$$
 and $\ell_{\alpha}^{-} + S \rightarrow R + \nu$

always produce $v = v_{\alpha}$.

 v_{α} is a coherent superposition of mass eigenstates v_i :

$$|\nu_{\alpha}\rangle = \sum_{i} U_{\alpha i}^{*} |\nu_{i}\rangle$$

Nevertheless, the different v_i do not contribute coherently to every process.


Whether they contribute *coherently* or *incoherently* depends on what you do with them.

Does Neutrino Mass Make Decay Rates Oscilate?


Naively, we expect that —

Electron Capture (EC) Decay


leads to —

$$\frac{dN}{dt}(t) = -\frac{N(0)}{\tau}e^{-t/\tau}$$
; $\tau = \text{meanlife}$

But, Litvinov et al. report that —


EC decays of H-like ¹⁴²Pm, ¹⁴⁰Pr, and ¹²²I ions in a storage ring at GSI oscillate.


Can the reported oscillatory behavior be due to *coherent* interference between neutrino mass eigenstates with different masses??

Quantum Mechanical Rules

If different *intermediate* states (or paths) lead to the same final state, and we don't know which path is taken in each event, then the paths contribute to the event rate *coherently*.


$$Total Amp = Amp(1) + Amp(2)$$

The rates to produce different *final* states that differ from one another in any way (particle content, kinematical properties, etc.) contribute to the total event rate *incoherently*.

This is true whether or not we can actually distinguish the different final states in practice.


$$\Gamma_{\text{total}}(\Lambda) = \Gamma(\Lambda \to p\pi^-) + \Gamma(\Lambda \to n\pi^0) + \dots$$


Neutrino Flavor Change (Oscillation)

Flavor change *oscillates* because of *coherent interference* between different neutrino mass eigensates v_i with different masses m_i .

The neutrinos are an *intermediate* state.


$$= \sum_{i} \text{Amp} \left(\begin{array}{c} \mu^{+} \\ \pi^{+} \\ U_{\mu i}^{*} \\ \end{array} \right) \begin{array}{c} V_{i} \\ e^{-im_{i}^{2}} \frac{L}{2E} \\ \end{array} \right)$$

$$= \sum_{i} U_{ui}^* e^{-im_i^2 \frac{L}{2E}} U_{ei}$$


 $= \sum_{i} U_{ui}^{*} e^{-im_{i}^{2}} \frac{L}{2E} U_{ei}$ Neutrino mass-splitting dependence is from *interference*. **Neutrino mass-splitting**


Electron Capture Decay

In electron-capture (EC) decays such as —

$$H - like^{142}Pm \rightarrow ^{142}Nd + v$$
,

in which a parent particle *P* decays to a daughter particle *D* plus a neutrino, there are actually 3 distinct decay modes:


In principle, we can capture the *final-state* neutrino and measure its mass.

Then we will know which v_i it is.

In principle, we can also measure the energy-momentum of the recoil D, and that of the neutrino.

None of these measurements affects the decay.


The 3 possible final states differ in particle content.

For given *P* energy, they also differ in the energy-momenta of the individual particles.

The rates for decay to these 3 final states contribute incoherently to the total decay rate.

For example —

$$\frac{dN}{dt} \left(H - like^{-142}Pm \rightarrow {}^{142}Nd + v; t \right)$$

$$= \sum_{i} \left[\frac{dN}{dt} \left(H - like^{-142}Pm \rightarrow {}^{142}Nd + v_{i}; t \right) \right]$$
Mass eigenstate

An incoherent sum

The Standard-Model Lagrangian for the leptonic couplings to the W boson is —

$$L_{SM} = -\frac{g}{\sqrt{2}} \sum_{\alpha=e,\mu,\tau} \left(\overline{\ell}_{L\alpha} \gamma^{\lambda} v_{L\alpha} W_{\lambda}^{-} + \overline{v}_{L\alpha} \gamma^{\lambda} \ell_{L\alpha} W_{\lambda}^{+} \right)$$

$$= -\frac{g}{\sqrt{2}} \sum_{\substack{\alpha=e,\mu,\tau\\i=1,2,3}} \left(\overline{\ell}_{L\alpha} \gamma^{\lambda} U_{\alpha i} v_{L i} W_{\lambda}^{-} + \overline{v}_{L i} \gamma^{\lambda} U_{\alpha i}^{*} \ell_{L\alpha} W_{\lambda}^{+} \right)$$

 $P \rightarrow D + v_i$ comes from the term involving \overline{v}_{Li} .


This term doesn't know about the *other* neutrino mass eigenstates or their masses.

$$\frac{dN}{dt}(P \to D + v; t) = \sum_{i} \left[\frac{dN}{dt} (P \to D + v_i; t) \right]$$

does not depend on neutrino mass splittings.

Neither does the rate for tritium decay:

$$\frac{dN}{dt} \left({}^{3}H \rightarrow {}^{3}He + e^{-} + \overline{v}; t \right) = \sum_{i} \left[\frac{dN}{dt} \left({}^{3}H \rightarrow {}^{3}He + e^{-} + \overline{v_{i}}; t \right) \right]$$


Does $\overline{\mathbf{v}} = \mathbf{v}$?

What Is the Question?

For each mass eigenstate ν_i , and given helicty h, does —

•
$$\overline{v_i}(h) = v_i(h)$$
 (Majorana neutrinos)

or

•
$$\overline{v_i}(h) \neq v_i(h)$$
 (Dirac neutrinos)?

Equivalently, do neutrinos have *Majorana masses*? If they do, then the mass eigenstates are *Majorana neutrinos*.

Dirac Masses

To build a Dirac mass for the neutrino v, we require not only the left-handed field v_L in the Standard Model, but also a right-handed neutrino field v_R .

The Dirac neutrino mass term is —

$$m_{D}\overline{\mathbf{v}}_{L}\,\mathbf{v}_{R}$$
 $\overline{\mathbf{v}}_{R}^{'}$
 $\overline{\mathbf{v}}_{L}^{'}$
 m_{D}

Dirac neutrino masses are the neutrino analogues of the SM quark and charged lepton masses.

Dirac neutrino masses do not mix neutrinos and antineutrinos.

Majorana Masses

Out of, say, a left-handed neutrino field, v_L , and its charge-conjugate, v_L^c , we can build a Left-Handed Majorana mass term —

$$m_L \overline{v_L} v_L^c$$
 v_L
 m_L

Majorana masses do mix ν and $\bar{\nu}$, so they do not conserve the Lepton Number L defined by —

$$L(\mathbf{v}) = L(\ell^{-}) = -L(\overline{\mathbf{v}}) = -L(\ell^{+}) = 1.$$


A Majorana mass for any fermion f causes $f \leftrightarrow \overline{f}$.

Quark and charged-lepton Majorana masses are forbidden by electric charge conservation.

Neutrino Majorana masses would make the neutrinos very distinctive.

Majorana ν masses cannot come from $H_{SM}\bar{\nu}_R\nu_L$, the progenitor of the Dirac mass term, and the ν analogue of the Higgs coupling that leads to the q and ℓ masses.

Possible progenitors of Majorana mass terms:


Majorana neutrino masses must have a different origin than the masses of quarks and charged leptons.

Why Majorana Masses — Majorana Neutrinos

The objects \mathbf{v}_L and \mathbf{v}_L^c in $\mathbf{m}_L \overline{\mathbf{v}_L} \mathbf{v}_L^c$ are not the mass eigenstates, but just the neutrinos in terms of which the model is constructed.

$$m_L \overline{v_L} v_L^c$$
 induces $v_L \leftrightarrow v_L^c$ mixing.

As a result of $K^0 \longleftrightarrow \overline{K^0}$ mixing, the neutral K mass eigenstates are —


$$K_{S,L} \cong (K^0 \pm \overline{K^0})/\sqrt{2}$$
. $\overline{K_{S,L}} = K_{S,L}$.

As a result of $v_L \leftrightarrow v_L^c$ mixing, the neutrino mass eigenstate is —

$$v_i = v_L + v_L^c = "v + \overline{v}". \overline{v_i} = v_i.$$

When $\overline{\mathbf{v}} \neq \mathbf{v}$

We have 4 mass-degenerate states:


This collection of 4 states is a Dirac neutrino plus its antineutrino.

The SM $\ell\nu$ W interaction is —


Left-handed
$$L_{SM} = -\frac{g}{\sqrt{2}} \bar{\ell}_L \gamma^{\lambda} v_L W_{\lambda}^- + \bar{v}_L \gamma^{\lambda} \ell_L W_{\lambda}^+$$

When $\overline{\mathbf{v}} \neq \mathbf{v}$


When
$$\overline{\mathbf{v}} = \mathbf{v}$$

We have only 2 mass-degenerate states:


This collection of 2 states is a Majorana neutrino.

The SM $\ell\nu$ W interaction is —


Left-handed
$$L_{SM} = -\frac{g}{\sqrt{2}} \bar{\ell}_L \gamma^{\lambda} v_L W_{\lambda}^- + \bar{v}_L \gamma^{\lambda} \ell_L W_{\lambda}^+$$

When
$$\overline{\mathbf{v}} = \mathbf{v}$$

$$\begin{array}{ccc}
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\
 & & & \\
 & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\$$

Majorana Masses Split Dirac Neutrinos

A Majorana mass term splits a Dirac neutrino into two Majorana neutrinos.


In the See-Saw picture, the Majorana mass is much larger than the Dirac mass, so the splitting is very large as well.

In a scheme where the Majorana mass is much smaller than the Dirac mass, a pair of Majorana neutrinos can look almost like one Dirac neutrino.

Why Most Theorists Expect Majorana Masses

The Standard Model (SM) is defined by the fields it contains, its symmetries (notably weak isospin invariance), and its renormalizability.


Leaving neutrino masses aside, anything allowed by the SM symmetries occurs in nature.

Right-Handed Majorana mass terms are allowed by the SM symmetries.

Then quite likely Majorana masses occur in nature too.

To Determine Whether Majorana Masses Occur in Nature


The Promising Approach — Seek Neutrinoless Double Beta Decay [0νββ]


We are looking for a *small* Majorana neutrino mass. Thus, we will need *a lot* of parent nuclei (say, one ton of them).

Whatever diagrams cause $0\nu\beta\beta$, its observation would imply the existence of a Majorana mass term:


(Schechter and Valle)


$$(\bar{\mathbf{v}})_{R} \rightarrow \mathbf{v}_{L} : A \text{ (tiny) Majorana mass term}$$


$$\therefore 0 \mathbf{v} \beta \beta \longrightarrow \bar{\mathbf{v}}_{i} = \mathbf{v}_{i}$$

We anticipate that $0\nu\beta\beta$ is dominated by a diagram with Standard Model vertices:


But there could be other contributions to $0v\beta\beta$, which at the quark level is the process $dd \rightarrow uuee$.

An example from Supersymmetry:


Assume the dominant mechanism is —


The $\overline{\mathbf{v}}_i$ is emitted [RH + O{m_i/E}LH].

Thus, Amp [v_i contribution] $\propto m_i$

Amp
$$[0\nu\beta\beta] \propto \left| \sum m_i U_{ei}^2 \right| = m_{\beta\beta}$$

Why Amp[$0\nu\beta\beta$] Is \propto Neutrino Mass


— manifestly does not conserve L.

But the Standard Model (SM) weak interactions do conserve L. Absent any non-SM L-violating interactions, the $\Delta L = 2$ of $0\nu\beta\beta$ can only come from *Majorana neutrino masses*, such as —

$$m_{L}(\overline{\nu_{L}^{c}}\nu_{L} + \overline{\nu_{L}}\nu_{L}^{c}) \qquad \qquad \frac{(\overline{\nu})_{R}}{m_{I}} \qquad \frac{\nu_{L}}{m_{I}}$$

Treating the neutrino masses perturbatively, we have —


A Left-Handed Majorana mass term is just what is needed to —

- 1) Violate L
- 2) Flip handedness
 - and allow the decay to occur.